Status of Climate Modeling at NCAR The Community Climate System Model #### Bill Collins and Jeff Kiehl National Center for Atmospheric Research Boulder, Colorado - Configuration of CCSM3 - Improvements in the physical formulation - Distribution and interaction with climate community - Application to IPCC - The near-term future of CCSM ## **Development History of CCSM** CSM 1.0 June 1996 New ocean, land, sea-ice models New physics in atmosphere CCSM 2.0 May 2002 New physics in all models CCSM 3.0 June 2004 ## Configuration of CCSM for IPCC #### Component Models in CCSM #### Atmosphere - Multiple dynamical cores: SLD, Eulerian, & Finite Volume - Generalized 2D decomposition of grid - Resolutions with most heritage: T31, T42, and T85 (L26) #### Ocean - Derivative of LANL Parallel Ocean Program - Grid: spherical in S. hemisphere, orthogonal curvilinear in N. hemisphere - Standard resolution: 320 x 384 (L40) #### Land Surface - Superset of NCAR LSM and Georgia Tech BATS - Same horizontal resolution as atmosphere - 10 layers for soil, up to 5 for snowpack #### Sea Ice Up to 5 categories of sea-ice thickness #### **Atmospheric Dynamics and Resolution** - Goal for IPCC: T85 (1.4°) or equivalent FV resolution - Improved resolution for regional impact studies - Improved resolution for fidelity in coastal stratus regions - Recommendation on atmospheric dynamics: - Eulerian for standard IPCC scenario applications - Finite Volume for future development and experimentation - Goal for CCSM: Single physics package for multiple dynamics & resolutions: **Dvnamics** #### **Technical Infrastructure** - Portability: CCSM is designed to run on - IBM SP - HP Compaq - SGI Origin and Altix systems - Linux clusters - NEC and Cray vector systems - Flexibility: Earth System Modeling Framework (ESMF) - Simplicity: Abstracted coupling between physics & dynamics ## Changes to Physics in CAM3 - Clouds and condensate: - Improved prognostic cloud water & moist processes - Transfer of mixed phase precipitation to land surface - Improved cloud parameterization - Radiation: - Shortwave forcing by diagnostic aerosols - Updated SW scheme for H2O absorption - Updated LW scheme for LW absorption and emission - Surface models: - Introduction of CLM 2.2 - Reintroduction of Slab Ocean Model (SOM) - Energy fixers for dynamics + diagnostics #### **Increased Cloud Condensate** - Separate cloud liquid and ice variables - · Advect cloud condensate - Include latent heat of fusion - Use ice & water variables for cloud optics - New dependence on temperature for cirrus particle size - Sedimentation of cloud droplets and ice particles - Modified evaporation of rain #### **Increased Cloud Amounts** - PBL height constrained - Rain rate > 0 - Convection cloud amounts from convective mass fluxes - Stratocumulus clouds in lowest 2 levels - Changes to autoconversion thresholds - Changes to relative humidity thresholds - Fall speed of droplets is function of effective radius $\Delta NET_{TOA} = -4.5 \text{ Wm}^{-2}$ $NET_{TOA} = 0.53 \text{ Wm}^{-2}$ ## **Global Aerosol Assimilation Climatology** ## Addition of Prescribed Aerosol Forcing ## Changes in Longwave Cooling Rates: New H2O Lines and Continuum Change in LBL Cooling First CERES-II Workshop March 30, 2004 Change in CAM Cooling ## Global Decrease in Longwave Fluxes #### Changes in Shortwave Heating Rates: **New H2O Lines and Continuum** ## Global Increase in SW Heating Rates #### Global Decrease in Surface Insolation ## Surface Temperatures: 1990 Integration # Biases in Surface Temperatures #### Community Involvement in CCSM - · CCSM3 public release: June 2, 2004 - · Special J. Climate issue: Fall 2005 ## The IPCC Integrations #### Three phases: - 1. Pre-industrial (1870) - 2. 20th Century (1870-2000) - 3. Emissions Scenarios (2000-2200) #### Timeline for IPCC Integrations ## Difference in Temperatures: 1870 - 1990 ## Development Plans for CCSM, 2004-08 http://www.ccsm.ucar.edu/management/ #### **CCSM: The Next Two Years** #### Roadmap to the future - Climate sensitivity from IPCC studies - Process studies from GFDL collaboration, CPTs - Studies of higher resolution and "benchmark" calculations - News physics/dynamics from Science Plan - Integration of climate and chemistry - Ocean and land biogeochemistry - Prognostic aerosols - Tropospheric chemistry - Physical and chemical model of stratosphere-thermosphere - Isotopes of H₂O and CO₂ - Tracers #### The Evolution of CCSM